MESSENGER at Mercury: Exploring an Enigmatic Planet #### Mercury May 12, 2011, from NZ (M. White, Flickr) Naked-eye planet, but very difficult to observe due to proximity to Sun # Early Observations of Mercury - Greek astronomer Eudoxus correctly measured Mercury's synodic period in ~400 BC - One early recorded observation (Mesopotamia), Nov. 15, 265 BC - Earliest telescopic observations by Galileo and Harriot, 1609 Eudoxus of Cnidus, 390 – 340 BC Thomas Harriot, 1560-1621 Galileo Galilei, 1564-1642 ### Early Observations of Mercury Discovery of phases by Zupus (1639) proved the Copernican theory that planets orbit the Sun, not the Earth ### Mercury Is Difficult to Study ...by telescopeor spacecraft. Only prior visit was by Mariner 10, 1974-1975 #### **Mercury Exploration** ## Contributions of Mariner 10 flybys: - Imaged 45% of Mercury's surface - Discovered Mercury's magnetic field and dynamic magnetosphere - Detected H, He, O in Mercury's "exosphere" #### **Mercury Exploration** # Contributions of Earth-based astronomy - Discovery of Mercury's 3:2 spin-orbit resonance (1965) - 3 days in 2 years - Discovery of sodium (1985), potassium (1986), and calcium (2000) in Mercury's exosphere Na emission Potter et al. 2002 #### **Mercury Exploration** # Contributions of Earth-based astronomy - Discovery of Mercury's polar deposits (1992) - Discovery of Mercury's molten outer core (2007) Harmon et al. 1999 #### Mercury: planet of extremes Mantle Solid inner core Mantle Solid inner core MERCURY - Smallest, densest planet - Closest to Sun - Highest diurnal variation in temperature - − −170 °C to +430 °C - Very high Fe:silicate ratio - Core ~70% of mass, 80% radius - Mercury and Earth are the only inner planets with magnetic fields "end-member of planet formation" ### Extrasolar Planetary Context ### Extrasolar Planetary Context ### MESSENGER - First spacecraft to orbit Mercury - 7th NASA *Discovery* mission - PI: Sean C. Solomon ### Challenge: Surviving at Mercury Ceramic cloth sunshade Solar panels 2/3 mirrors #### Trajectory allowed orbit insertion ## MESSENGER's Guiding Science Questions mapped to Measurement Objectives #### **Science Questions** Why is Mercury so dense? What is the geological history of Mercury? What are the nature and origin of Mercury's magnetic field? What are the structure and state of Mercury's core? What are the radar-reflective materials at Mercury's poles? What are the important volatile species and their sources and sinks near Mercury? #### **MESSENGER Measurement Objectives** Map the elemental and mineralogical composition of Mercury's surface Globally image the surface at a resolution of hundreds of meters or better Determine the structure of the planet's magnetic field Measure the libration amplitude and gravitational field structure Determine the composition of the radar-reflective materials at Mercury's poles Characterize exosphere neutrals and accelerated magnetosphere ions #### MESSENGER's Scientific Payload ### Getting to Mercury Earth (August 2005) Venus (October 2006) #### Mercury Flybys (2008-2009) >90% of surface imaged M3 (Sep 2009) #### Mercury Flybys (2008-2009) >90% of surface imaged M3 (Sep 2009) #### Mercury Orbit Insertion (March 18, 2011) #### Mercury Orbit Insertion (March 18, 2011) # Feb 2013: MESSENGER imaging coverage reached 100% Mercury in "enhanced" color – RGB: PC2, PC1, 430/1000 ### **Illumination Matters** MARINER 10 MESSENGER #### **Formation of Mercury** Terrestrial planets shared common formation process: accretion #### Dust -> Rocks -> Planetesimals -> Planets Why does Mercury have such a large Fe core? # (pre-MESSENGER) Mercury Formation Models - Accretion at high-T? (Lewis 1973) - Evaporation by hot Sun? (Cameron 1985) - Giant impact stripping? (Wetherill, Benz 1988) - Metal-silicate segregation (Weidenschilling 1978) #### Composition is key - Surface elemental composition depends on starting materials and history - MESSENGER had 3 instruments for measuring surface composition - X-ray Spectrometer (XRS) - Gamma-raySpectrometer (GRS) - NeutronSpectrometer (NS) #### Volatile Elements on Mercury #### Volatile Elements on Mercury (Peplowski et al., 2011,2012) #### Volatile Elements on Mercury Also rich in volatiles Na and CI! Major elements on Mercury X-ray Spectrometer data indicate Mercury Mg-rich, Al-Ca-poor, relative to Earth and Moon surface Major elements on Mercury X-ray Spectrometer data indicate Mercury Mg-rich, Al-Ca-poor, relative to Earth and Moon surface ### Major elements on Mercury Lower Higher #### High Sulfur, Low Fe - S much higher; Fe much lower than other terrestrial planet crusts - Earth's Crust: ~300 ppm S, 5 wt% Fe - Indicates formation under much less oxidizing conditions than other planets #### Carbon on Mercury! Peplowski et al. Nature Geoscience 2016 - Mercury very dark; darkest materials excavated from deep in crust - Low-altitude neutron measurements, spectra most consitent with graphite - average ~1 wt% graphite at surface - Buried remnant of Mercury's first crust ?? # Mercury is a volatile-enriched, chemically reduced planet - Rules out many pre-MESSENGER formation models involving very high temperatures - High-temperature accretion - Evaporation of larger mantle by bright early Sun - Stripping of larger mantle by giant impact?? [still viable, but no reliable geochemical predictions] - Mercury made of different mix of materials than other terrestrial planets # Geologic History: Widespread Volcanism Head et al. [2011] ## New Landform: "Hollows" - Bright deposits within impact craters show fresh-appearing, rimless depressions, commonly with halos. - Formation from recent volatile loss? ### **Tectonics** - Mercury covered with "lobate scarps" (cliffs) - Due to contraction of planet as it cooled Detailed analysis of MESSENGER data indicates much more contraction than previous work (Byrne et al. 2014) #### Zuber et al. Science [2012] ## Mercury Geophysics - Radio Science combined with topography (left, from laser altimetry) to infer gravity map (below) - Use to constrain interior #### Internal Structure - Model of interior based on gravity field - Based on millions of internal structure models (Smith et al. 2012, Hauck et al. 2013) - Top of liquid core at r=2020± 30 km [R_{planet}=2440 km) - High density (FeS) layer at base of mantle not required but consistent with data and may be expected for highly reduced planet #### **Magnetic Field: Dipole with Equator Offset** - Magnetic field is dipolar and of the same sense as that of the Earth, but displaced northward from the planet center by 480 km - Large offset is unprecedented in the solar system and puts constraints of the generation mechanism ## Remanent Crustal Magnetism Johnson et al. 2015 - At low altitude (<60 km), saw magnetic field variations from surface –preserved in crust - Thermal preservation of magnetization over ~4 Gyr! # Mercury's Magnetosphere - Interaction of Mercury's weak magnetic field with solar magnetic filed leads to compelx and dynamic "magnetosphere" - Playground for space plasma physicists Slavin et al. [2009] # Mercury's Exosphere - Na, Ca, Mg most abundant species - Asymmetries in distributions: different source mechanisms - Na uniformly distributed - Ca shows dawn enhancement - Both show seasonal variability #### Mercury's Polar Deposits - Deposits with radar characteristics of water ice discovered in polar craters by ground-based astronomy in 1992. - Imaging of polar regions confirms that radar-bright deposits occur in permanently shadowed regions - Thermal modeling indicates ice/organic stability where deposits located Mercury's Polar Deposits - Neutron emissions sensitive to hydrogen - Decrease at Mercury's North pole quantitatively matches expectation if deposits are water ice #### Mercury's Polar Deposits • Deep MESSENGER imaging also reveals brightness variations in deposits (Chabot et al , 2014) ## End of mission First use of helium as spacecraft propellant! #### FIRST **Left Image Center Latitude:** -53.3° **Left Image Center Longitude:** 13.0° E **Left Image Resolution:** 2.7 kilometers/pixel **Left Image Scale:** The rayed crater Debussy has a diameter of 80 kilometers (50 miles) Right Image Center Latitude: 72.0° Right Image Center Longitude: 223.8° E Right Image Resolution: 2.1 meters/pixel Right Image Scale: This image is about 1 kilometers (0.6 miles) across # Acknowledgements MESSENGER Science Team, Engineers and Mission Controllers # MESSENGER at Mercury - MESSENGER was an extraordinarily successful mission - Despite its small size, Mercury is a weird and wonderful world. - Different in fundamental ways from other terrestrial planets - May provide valuable information for extrasolar planets